STAR ## **Outline** ## Jets in p+p and d+Au reference - Inclusive jet spectrum and fragmentation functions in p+p - A look at the underlying p+p event (Intial/Final-state radiation) - Nuclear k_T in d+Au # Jets in heavy-ion collisions - Inclusive jet spectrum and jet RAA - Jet energy profile - Di-Jet coincidence/Hadron-Jet measurements - (Modified) Fragmentation function - Jet-Hadron correlations # Towards a complete study of jet-quenching Di-hadrons are indirect measurements of jet quenching! To study the full spectrum of jet quenching in an unbiased way we need new techniques # Two approaches: - **1.** γ**-jet:** clean, but limited kinematic reach due to x-section - 2. Full jet reconstruction: large kinematic reach, but complex analysis # Benchmark observable: modified fragmentation function - MLLA: good description of vacuum fragmentation (basis of PYTHIA) - Introduce medium effects at parton splitting Borghini and Wiedemann, hep-ph/0506218 Jet quenching ⇒ fragmentation should be strongly modified at p_Thadron~1-5 GeV #### Can we measure this at RHIC @ 200 GeV? # **Experimental setup/data-sets** Jet-finding is performed on a "grid" using p_t/E_t from: - charged particle pt (TPC) - neutral tower E_t 0.05x0.05 (ηxφ) (EMC) - corrected for hadronic energy. - Electron correction applied. - EMC provides fast trigger. #### **Analyzed STAR data-sets:** - p+p (2006) High-Tower (HT) trigger (single tower E_t>5.4 GeV) - p+p (2006) Jet-Patch (JP) trigger ($\eta x \varphi = 1x1$ with sum E_t>8 GeV) - Au+Au (2007) High-Tower (HT) trigger (E_t>5.4 GeV) - Au+Au (2007) Minimum-Bias (MB) trigger # Reference: jet x-section in p+p collisions Jet cross-section in p+p is well described in pQCD framework over 7 orders of magnitude Look now at the <u>real</u> jet fragmentation function: $z=p_t/E_{jet}$ and $\xi=ln(1/z)$ # Reference: Charged ξ Jet Fragmentation in p+p Reasonable agreement with Pythia+Geant simulations for different R and jet pt 5 1.8_{0.6}.4_{0.2} 9.2_{0.4}.6_{0.8} -1 0 # The underlying event in p+p collisions at large angles at RHIC energies # The underlying event in p+p collisions - Underlying event is decoupled from the hard scattering - Small initial and final state radiation at large angles at RHIC energies grid cell [GeV] per # The underlying event in p+p collisions - Underlying event is decoupled from the hard scattering - Small initial and final state radiation at large angles at RHIC energies g 2009 # Measurement of nuclear k_T via di-jets in d+Au Measure σ_{kT} via di-jets in d+Au (p+p): p+p: σ_{kT} =2.08 ± 0.12 (stat) ± 0.13 (sys) GeV/c T. Henry (STAR Collaboration), PhD thesis, Texas A&M University, 2006 d+Au (0-20%): σ_{kT} =3.0 ± 0.1 (stat) ± 0.4 (sys) GeV/c (further systematics under evaluation) Measurement of the initial state k_T in d+Au collisions feasible with the current data! Full jet reconstruction in HI collisions is a challenge due to the underlying background! Full jet reconstruction in HI collisions is a challenge due to the underlying background! **But:** We have all the tools (FastJet jetfinder) and methods (unfolding) to correct for background and fluctuations in a data driven approach Matteo Cacciari, Gavin P. Salam and Gregory Soyez; arXiv: 0802.1188 # **Systematic corrections** #### Trigger corrections: p+p trigger bias correction #### Particle level corrections: - Detector effects: efficiency and pT resolution - "Double* counting" of particle energies - * electrons: double; hadrons: showering corrections - All towers matched to primary tracks are removed from the analysis #### Jet level corrections: - Spectrum shift: - Unobserved energy - TPC tracking efficiency - EMC calibration (dominant uncertainty in p+p) - Jet pT resolution - Underlying event (dominant uncertainty in Au+Au) #### Full assessment of jet energy scale uncertainties Data driven correction scheme! # **Event Background in central Au+Au collisions** # **Event-by-event basis:** p_T (Jet Measured) ~ p_T (Jet) + ρ A ± σ \sqrt{A} #### Underlying background ρ is the background energy per unit areaA is the jet areaρ, A estimated from FastJet algorithm \sim 45 GeV for R_C=0.4 (S/B \sim 0.5 for 20 GeV jet) # Substantial region-to-region background fluctuations comparable magnitude in σ from FastJet and naïve random cones \sim 6-7 GeV for R_C=0.4 ## "Fake-Jet" contribution "Fake" jets: signal in excess of background model from random association of uncorrelated soft particles (i.e. not due to hard scattering) #### Inclusive jet spectrum: Spectrum of "jets" after randomizing HI event in φ and removing leading jet particle Di-Jet / Fragmentation function: Background di-jet rate = "Fake" + Additional Hard Scattering Estimated using "jet" spectrum at 90 deg. # **Spectrum Unfolding** # Corrections for smearing of jet p_t due to HI bkg. nonuniformities: - 1) raw spectrum - 2) removal of "fake"-correlations - 3) unfolding (bayesian) of HI bkg. fluctuations - 4) correction for p_T resolution # What do we learn from the AuAu jet spectrum? Momentum and energy is conserved even for quenched jets If full jet reconstruction in heavy-ion collisions is unbiased ⇒ Inclusive jet spectrum scales with N_{binary} relative to p+p Caveat: Initial state nuclear effects at large x; "EMC effect" can be measured in d+Au # Inclusive jet x-section in central Au+Au #### Au+Au collisions 0-10% - Inclusive Jet spectrum measured in central Au+Au collisions at RHIC - Extended the kinematical reach to study jet quenching phenomena to jet energies > 40 GeV # Jet RAA in central Au+Au - We see a substantial fraction of jets in contrast to x5 suppression for light hadron R_{AA} - k_T and Anti-k_T known to have different sensitivities to background # First look at the jet energy profile Strong evidence of broadening in the jet energy profile # Exploring pathlength dependence for recoil jets Trigger on high p_T π⁰ and look at jet recoil spectrum Significant suppression in hadron-jet coincidence measurements of the unbiased recoil jet spectrum # Recoil jet spectrum RAA - Selecting unmodified trigger jet maximizes pathlength for the back-to-back jets: "extreme" selection of jet population - Significant suppression in di-jet coincidence measurements # Recoil Fragmentation Function in Au+Au collisions # Recoil Fragmentation Function in Au+Au collisions # Recoil Fragmentation Function in Au+Au collisions Indication of modification in the fragmentation function for lower jet $p_t < p_{t,rec}(pp) > \sim 18 \text{ GeV}$ # Unsubtracted Jet-Hadron correlations 0-20% Au+Au - Jet v₂ contribution under investigation - Use 2 gaussian + constant fit to describe the azimuthal correlation function # Jet-hadron correlations 0-20% Au+Au vs. p+p High Tower Trigger (HT): tower 0.05x0.05 ($\eta x \varphi$) with $E_t > 5.4$ GeV $\Delta \phi = \phi_{\text{Jet}} - \phi_{\text{Assoc.}}$ φ_{Jet} = HT trigger jetaxis found by Anti-kt with R=0.4, p_{t,cut}>2 GeV and p_{t,rec}(jet)>20 GeV - Significant broadening and softening visible on the recoil side - "Modified fragmentation function" - "Not" visible in di-jets, suggesting that current jet-finding approach is biased towards less interacting jets and/or underestimation of jet energy # **Summary** - Jet reference measurements (p+p and d+Au) well understood - Significantly larger fraction of the jet population measured via full-jet reconstruction wrt to single inclusive measurements - Strong evidence of broadening in the jet energy profile - Significant suppression of hadron-jet and di-jet coincidence yields in central Au+Au collisions - Only small modifications of the recoil-jet fragmentation function - Jet-hadron correlations show a significant broadening and softening of the recoil jet ⇒ "modified" fragmentation function <u>Picture emerging:</u> Current results from full-jet reconstruction in heavyion collisions at RHIC can be explained (qualitatively) by significant broadening of the jet structure due to partonic energy loss # Backup Increasing pt, assoc # Di-hadron correlations: Mach-Cones @ RHIC? #### Unsubtracted Jet-hadron vs. di-hadron High Tower Trigger (HT): tower 0.05x0.05 ($\eta x \varphi$) with E_t> 5.4 GeV - No apparent v2 modulation in Jet-hadron vs. di-hadron - jet axis not correlated wrt to the event plane (?) - v2 unsubtracted di-hadron correlation does not show mach-cone like structures, only after v2 subtraction (!?) # Away-side structure: di-hadron vs. jet-hadron Jet-hadron away-side significantly narrower than di-hadron => can not be explained by punch-trough only/ no wings (!) # STAR ### **Discussion** #### **Two scenarios:** #### 1) Jet-energy bias due to energy loss and ptcut: Pythia-based correction underestimates jet energy carried by low pt particles → Au+Au jet energy is underestimated #### Large Au+Au quenching: #### 2) "black-and-white": Some fraction of jets quenched so much that they are lost; surviving jets are unmodified We have all the tools and data needed to address and distinguish between these two scenarios, but MC quenching model needed!